
Demonstration University UID: 111012803938

Your Pattern

You drink 73.1 standard drinks per month.

In a typical week you drink 17 standard drinks.

Health, social and academic problems can occur when
people drink too much. Current research indicates that
adult men who drink five (5) or more standard drinks
and adult women who drink four (4) or more standard
drinks on any given day within a two-week period are
at higher risk for these types of problems.

How do you compare to other US women?

95.3% of American women drink less
than you in a typical week.

This tells you what percent of US women drink less
than you in a typical week. This information was
derived form the National Epidemiologic Survey on
Alcohol and Related Conditions (NESARC) sponsored
and conducted by the National Institute on Alcohol
Abuse and Alcoholism (NIAAA) in 2001-2002.

Your BAC Levels

YOUR Estimated highest Blood Alcohol Concentration during a typical week:
0.17%

YOUR Estimated highest Blood Alcohol Concentration during your heaviest
drinking episode: 0.26%

Another way of looking at your drinking is to examine your peak level of
intoxication. The unit used to express the amount of alcohol that is circulating in
your blood stream is called Blood Alcohol Concentration (BAC).

BAC might be thought of as a thermometer, in that, the higher it is, the more intoxicated you are. Police and the courts, for
example, use it to determine whether a driver is too impaired to operate a motor vehicle.

In California it is illegal to drive a vehicle if your level of intoxication (BAC) is .08% or above.

At this level judgment is impaired. People are more likely to do things they would not do while sober, and are unable to
accurately judge their ability to drive safely. Definite impairment of driving ability and memory is also present.

If you are under 21, no level of intoxication is legal.

Disclaimer
The eCHECKUP TO GO provides estimates of your peak BAC levels based on your sex, weight, self-reported drinking,
and calculations provided by the USA National Highway Traffic Safety Administration (NHTSA). A person's actual BAC
is dependent on many complex factors such as the amount of water in your body, the rate at which you metabolize alcohol,
and other biological factors.

Demonstration University
UID: 111012803938

Page 1 of 12

Copyright 2003-2011 San Diego State University Research Foundation
All Rights Reserved

Printed: August 09, 2011

Sobering Up

Once alcohol is in your bloodstream, there is nothing that you can do to speed up the process of elimination. In your case:

 - With your typical weekly BAC of 0.17, it would take 11 hours and 20 minutes for your BAC to return to zero (0).

 - With your highest reported BAC of 0.26, it would take 17 hours and 20 minutes for your BAC to return to zero (0).

Your body gets rid of alcohol at a relatively constant rate. However, that rate is not the same for everyone. Men and women,
for example, typically metabolize alcohol at different rates. However, some things often believed to help a person sober
up actually have NO EFFECT ON BAC AT ALL. They only give the person a false impression of feeling more awake
and alert, creating what has been called a ";wide awake drunk.";

Things that DON'T work include:

Coffee and other stimulants Exercise or a cold shower Fruit juices or special concoctions

YOUR PERSONAL BAC CHART

1 hr 2 hrs 3 hrs 4 hrs 5 hrs 6 hrs 7 hrs 8 hrs 9 hrs 10 hrs

10 drinks 0.37 0.35 0.34 0.32 0.31 0.29 0.28 0.26 0.25 0.23

9 drinks 0.33 0.31 0.30 0.28 0.27 0.25 0.24 0.22 0.21 0.19

8 drinks 0.29 0.27 0.26 0.24 0.23 0.21 0.20 0.18 0.17 0.15

7 drinks 0.25 0.24 0.22 0.21 0.19 0.18 0.16 0.15 0.13 0.12

6 drinks 0.21 0.20 0.18 0.17 0.15 0.14 0.12 0.11 0.09 0.08

5 drinks 0.18 0.16 0.15 0.13 0.12 0.10 0.09 0.07 0.06 0.04

4 drinks 0.14 0.12 0.11 0.09 0.08 0.06 0.05 0.03 0.02 0

3 drinks 0.10 0.08 0.07 0.05 0.04 0.02 0.01 0 0 0

2 drinks 0.06 0.05 0.03 0.02 0 0 0 0 0 0

1 drink 0.02 0.01 0 0 0 0 0 0 0 0

Disclaimer:
It may take you longer to process alcohol than reported in the Alcohol eCHECKUP TO GO program. This information is
meant for educational purposes only and should not be used to as a guide to determine when it is safe for you to drive or
perform other activities.

Demonstration University
UID: 111012803938

Page 2 of 12

Copyright 2003-2011 San Diego State University Research Foundation
All Rights Reserved

Printed: August 09, 2011

The Cost to You

Per YEAR
You spend about $5160 per year on
alcohol and/or cigarettes, which means you
spend about 71.7% of your spending
money on alcohol and/or cigarettes.

You spend about $5200 (71.7%) on alcohol
.

You spend about $0 (0%) on cigarettes.

Spend your money on what you choose:

By way of comparison, the amount of money you spend
on alcohol and/or cigarettes would be enough to:

Buy about 5212 music downloads

Pay your cell phone bills for 103.2
months

Pay your rent for 8.6 months

Physical Costs

How many cheeseburgers did you drink last month?

Each standard drink also contains approximately 100 to 140 calories. Given the number and types of
drinks you reported drinking, in ONE month you drank about 6140.4 calories, or the equivalent of 18
cheeseburgers.

If you ran at a pace of 6 miles per hour (a 10-minute mile) you would have to run for 11 hours and
17 minutes to burn off all of the calories you accumulated from drinking alcohol.

Alcohol & Physical Performance

Alcohol takes effect more quickly when mixed with carbonated/caffeinated beverages or mixers.

You said: TRUE Answer: TRUE

Drinking alcohol in combination with carbonated beverages can increase the speed at which your body absorbs alcohol.
Carbonated drinks tend to irritate the lining of the stomach and increase the rate of alcohol absorption. Mixing caffeine and
alcohol does not reduce the effects of alcohol intoxication.

Mixing caffeine with alcohol also increases the risk of heart rhythm problems. High levels of caffeine can increase your
heart rate and blood pressure and cause heart palpitations. Also, like alcohol, caffeine is a diuretic, and mixing the two
increases the risk of dehydration.

The body uses the calories in alcohol as a source of energy in the same way it uses the calories in other kinds
of food.

You said: TRUE Answer: FALSE

Demonstration University
UID: 111012803938

Page 3 of 12

Copyright 2003-2011 San Diego State University Research Foundation
All Rights Reserved

Printed: August 09, 2011

Alcohol is metabolized by the liver into an acetate that can be used as a source of energy. However, alcohol holds very little
nutritional value and the acetate from alcohol is used immediately and cannot be stored for future energy use. Because
your body uses the fuel from alcohol before it uses fats and carbohydrates, you may not metabolize (burn) the fats and
carbohydrates you would normally. This may increase the amount of fat in your body.

Drinking alcohol has little or no effect on the body's ability to build muscle strength.

You said: FALSE Answer: FALSE

Alcohol has significant negative effects on your ability to build muscle. Consuming alcohol after exercise can cancel out
any physiological gains. Not only does long-term alcohol use weaken protein production resulting in a decrease in muscle
build-up, even short-term alcohol use (e.g., a Saturday night binge) can impede muscle growth.

Alcohol does not interfere with muscle recovery and healing.

You said: FALSE Answer: FALSE

Alcohol use prevents muscle recovery. In order to build bigger and stronger muscles, your body needs sleep and
chemicals and hormones such as Testosterone to repair themselves after a workout. Alcohol use can cause disturbances in
your sleep patterns and can decrease the secretion of these chemicals by as much as 70 percent! Also, alcohol triggers the
production of a substance in your liver that is directly toxic to testosterone, further reducing your body's ability to build
muscle.

Mixing alcohol and energy drinks (like Sparkx(r), Red Bull(r), Monster(r), Rock Star(r), etc.) does not
increase the risk of alcohol related consequences.

You said: FALSE Answer: FALSE

Recent research has shown that individuals who mix alcohol with energy drinks are more likely to suffer alcohol related
consequences. These individuals were more likely to be hurt or injured, require medical attention and were even more
likely to ride with a driver who was under the influence of alcohol. People who mixed alcohol and energy drinks were also
more likely to be taken advantage of sexually or to sexually take advantage of someone else.

Demonstration University
UID: 111012803938

Page 4 of 12

Copyright 2003-2011 San Diego State University Research Foundation
All Rights Reserved

Printed: August 09, 2011

Personal Risk Factors

There are several factors that may indicate your overall risk of developing alcohol-related problems. While there is no way
to definitively predict whether a person will be harmed by alcohol or develop alcohol dependence, "high-risk" areas are
areas to which you may want to give additional consideration in the future.

Risk Score

Based on your responses, your risk of
having alcohol related problems or
developing dependence is high.

Past consequences are a reliable
predictor of risk for future alcohol
problems. Higher scores mean that,
compared to other people, more harm
has resulted from your drinking and
that you are at greater risk for future
alcohol problems.

Tolerance Level

Misperceptions about tolerance
include the common belief that people
who can "hold their liquor" are not
being affected by alcohol, or that
those with a high tolerance are
processing alcohol at a faster rate.

People who have a higher tolerance
are at greater risk for alcohol
problems. They also tend to
experience fewer stimulating effects
and greater depressant effects when
drinking.

Family Risk

People with a history of alcohol or
drug problems among their blood
relatives are at higher risk themselves.
 The more relatives with alcohol
problems you have, the higher your
risk for problems with alcohol.

Your risk increases if your relatives
with alcohol problems are the same
gender and/or are more closely
related.

Your score is calculated based on the
NIAAA's Project MATCH criteria.

Blackout Risk

One early warning sign of developing abuse or dependence is the presence of alcohol "blackouts" - an inability to
remember things that occurred while drinking.

Your reported BAC levels are high enough to suggest that you should be experiencing alcohol blackouts. If you are
not experiencing blackouts, you may have developed an increased tolerance to alcohol. An increased tolerance to alcohol
can also increase your risk for future negative consequences.

Demonstration University
UID: 111012803938

Page 5 of 12

Copyright 2003-2011 San Diego State University Research Foundation
All Rights Reserved

Printed: August 09, 2011

Early alcohol users are more likely to be alcohol dependent

More than one-third (38%) of persons who began drinking at age 15 were
alcohol dependent at some point in their lifetime.

You said that you began drinking alcohol at age 15. In an analysis of data
from the National Epidemiologic Survey on Alcohol and Related Conditions
(NESARC), early alcohol users were more likely to develop alcohol
dependence at a later age. Nearly one-half (47%) of persons who began
drinking before age 14 were alcohol dependent at some point in their lifetime,
and 13% were dependent in the past year, compared to 9% and 2%,
respectively, of those who began drinking after age 20.

While it is not yet known if drinking at an early age actually causes later alcohol problems, there is a clear relationship
between early alcohol use and later alcohol problems and dependency. These data suggest that delaying drinking may
reduce the risk of later alcohol problems and dependency.

Drinking and Driving

Alcohol-related accidents and violence are the leading cause of death for Americans under the age of 35. When you drive
after drinking (or ride with a driver who has been drinking), you greatly increase your risk for alcohol-related injuries or
legal problems.

You reported that you did not drive in the past month after having 3 or more drinks.

You also reported that, in the past month, you rode 4 times with a driver who drank 3 or more drinks. It is very likely that
your driver was driving while intoxicated.

The chart below shows the risks of fatal crashes when drinking compared to sober drivers. Remember, your self-reported
highest BAC level was 0.26%.

If You Drive With a BAC in This Range: Your Chances of Being Killed in a Single-Vehicle Crash Are:

0.02-0.04 1.4 times more likely

0.05-0.09 11 times more likely

0.10-0.14 48 times more likely

0.15 and above 380 times more likely

Before you drink, consider planning a safer way to get home:

 - Arrange for a sober driver before you drink
 - Call a taxi - Cab fare is cheaper than a D.W.I. (aka D.U.I.)
 - Call a sober friend or family member and ask for a ride

Sexual Risk

Demonstration University
UID: 111012803938

Page 6 of 12

Copyright 2003-2011 San Diego State University Research Foundation
All Rights Reserved

Printed: August 09, 2011

One area of risk taking that is especially relevant is sexual risk. When intoxicated, people are more likely to do things they
would never do when sober, including not using condoms, having sex with someone they would not have otherwise chosen,
or committing acquaintance rape or becoming a victim of sexual violence. Alcohol is associated more closely with crimes
of sexual violence than any other drug (CASA, 1999).

In a study by SAMHSA, heavy drinkers between the ages of 18-25 were more than twice as likely to contract a sexually
transmitted infection in the past year than young adults who abstained from alcohol.

How Does Your Alcohol Use Compare?

What percent of US College Students drink MORE than you in a typical week?

You Said: Survey results indicate:

What percent of Demonstration Version students have two drinks or less in a TYPICAL WEEK?

You Said: Survey results indicate:

What percent of Demonstration Version students do not drink at all in a TYPICAL WEEK?

You Said: Survey results indicate:

What percent of Demonstration Version students smoke marijuana AT LEAST ONCE A MONTH?

You Said: Survey results indicate:

Were your guesses off?

You're not alone. Several studies have shown that members of the campus community (including faculty and staff) tend to
overestimate the number of students who drink heavily and use other drugs.

The national drinking information is based on the anonymous survey responses of 70,829 students from multiple two- and
four-year institutions to the 2006 CORE Survey, conducted by the CORE Institute.

The SDSU information is based on the responses of SDSU students to an anonymous telephone survey conducted during
Spring 2007.

Demonstration University
UID: 111012803938

Page 7 of 12

Copyright 2003-2011 San Diego State University Research Foundation
All Rights Reserved

Printed: August 09, 2011

Tobacco Use

Most people are aware of the addictive nature of nicotine and the risk for disease
associated with cigarettes and tobacco.

What people may not know is that the combination of tobacco and alcohol
exponentially increases the risk for oral, neck, and stomach cancers. While
drinking alcohol may increase smoking, the reverse may also be true - smoking
often leads to increased drinking.

Those who choose to smoke should be aware of the impact of passive smoke on
others, especially children. Passive smoking refers to those who are exposed to
environmental (second-hand) tobacco smoke. Passive smoke accounts for an
estimated 53,000 deaths per year in the United States among non-smokers --
more than the death rates for illegal drug use and murders combined! Those
concerned about the effects of second-hand smoke should limit their exposure,
and that may include avoiding drinking and drinking environments.

In a typical MONTH, you smoke: 0
cigarettes.

You have smoked for: 0 years.

In your LIFETIME, you have smoked
about: 0 cigarettes.

You spend about $0 (0%) of your
spending money on cigarettes.

My Goals & Aspirations

When it comes to my HEALTH AND FITNESS
It is important to me to:

Spend more time at the gym, exercising or playing
sports
Spend more time practicing meditation or yoga

Feel relaxed

To meet my health and fitness goals, I could decrease or do away with:
Feeling stressed
Feeling tired, groggy, or unmotivated because I have
been drinking

Being hung-over or feeling sick because I have been
drinking
Forgetting/blacking out as a result of my drinking

To dicsuss my health and fitness, I could contact:
Aztec Recreation Center & Aquaplex
1 (619) 594-7529
http://arc.sdsu.edu/

Student Health Services
1 (619) 594-5281
http://shs.sdsu.edu/

Demonstration University
UID: 111012803938

Page 8 of 12

Copyright 2003-2011 San Diego State University Research Foundation
All Rights Reserved

Printed: August 09, 2011

When it comes to my RELATIONSHIPS
It is important to me to:

Feel more comfortable talking to people
Feel like I belong and am a part of the group
Have fun with friends

Feel more spontaneous
Express my feelings more openly

To meet my relationships goals, I could decrease or do away with:
Others being concerned about my drinking, or
suggesting I cut down
Having problems with my friends or family because I
have been drinking

Having problems with my boyfriend/girlfriend/partner
because I have been drinking
Disappointing or hurting others because I have been
drinking

To discuss my personal relationships and communication skills, I could contact:
Counseling & Psychological Services
1 (619) 594-5220
http://www.sdsu.edu/cps/

When it comes to my CAREER & LIFE GOALS
It is important to me to:

Spend more time studying
Spend more time talking with my professors

Become more productive and get things done

To meet my career & life goals goals, I could decrease or do away with:
Failing to do what was normally expected from me
because of drinking
Doing poorly on a test or school project because I
have been drinking
Going to class under the influence of alcohol

Missing classes because I have been drinking
Getting into trouble with the police or authorities because
I have been drinking
Spending more money than I have planned because I have
been drinking

To dicsuss my career & life goals, I could contact:
Career Services
1 (619) 594-6851
http://career.sdsu.edu/

Student Life & Leadership
1 (619) 594-5221
http://www.sa.sdsu.edu/studentlife/

Demonstration University
UID: 111012803938

Page 9 of 12

Copyright 2003-2011 San Diego State University Research Foundation
All Rights Reserved

Printed: August 09, 2011

When it comes to my SELF-ESTEEM
It is important to me to:

Feel more confident

To meet my self-esteem goals, I could decrease or do away with:
Personal problems or conflicts that are bothering me
Feeling nervous or afraid
Using alcohol to avoid problems
Procrastinating or not getting things done because I
have been drinking

Feeling bad about myself because I have been drinking
Doing things I later regret because I have been drinking
Feeling guilty or remorseful after drinking
Drinking more alcohol than I plan to when drinking

To discuss my self esteem and create a healthier lifestyle, I could contact:
Counseling & Psychological Services
1 (619) 594-5220
http://www.sdsu.edu/cps/

Making a Change

On a scale of 1 to 10:

 - You rated the importance of making a change in your personal use of alcohol as a: 2
 - You rated your confidence in your ability to make any change in your personal use of alcohol as a: 3

You indicated that it is not highly important for you to change your alcohol use at this time, and you are not sure that you
could quit even if you wanted to. People in your situation often find it helpful to consider additional information about
alcohol use and abuse to determine if a change might be worthwhile. Each person is different, but when individuals choose
to cut down or quit, they commonly report increased energy and more time for other activities.

The first stage in making any change to your alcohol use is to become aware of your use patterns and the possible effects
they may have. By completing the Alcohol eCHECKUP TO GO, you’ve already reached this stage.

Your First Steps:

If you were to make a change in your alcohol use, you thought your first step(s) could be to:

 - Avoid drinking games
 - Space my drinks over time
 - Set a limit on the number of alcoholic drinks before I start drinking
 - Keep track of how many drinks I have had; pay attention to serving sizes.
 - Decide which days I will not drink alcohol

Demonstration University
UID: 111012803938

Page 10 of 12

Copyright 2003-2011 San Diego State University Research Foundation
All Rights Reserved

Printed: August 09, 2011

 - Avoid shots/hard liquor
 - Drink slowly; sip my drinks
 - Avoid mixing energy drinks/caffeinated drinks and alcohol

Resources

Campus & Community Resources

If you would like to talk with someone about your eCHECKUP TO GO profile and/or discuss personal goals that are
important to you, please contact:

Counseling & Psychological Services
www.sa.sdsu.edu/cps/
619-594-5220

In an emergency, if you are concerned about your health or safety or that of a friend, family member or anyone in our
SDSU community, please contact:

24 Hour Crisis & Information Hotline
800-479-3339

University Police
619-594-1991

Helping a Friend...What to look for, who to talk with:
www.sa.sdsu.edu/cps/helping_a_friend.html

Support & Information

Smart Recovery
Online and face-to-face mutual help groups
www.smartrecovery.org

Alcoholics Anonymous (AA)
Small support groups for people who want to stop drinking
www.aa.org

Marijuana Anonymous
Small support groups for people who want to stop using marijuana
www.marijuana-anonymous.org

Give yourself an eCHECKUP TO GO from time to time

Like checking your cholesterol, BMI or blood pressure, you can take the eCHECKUP TO GO from time to time to see how
your current use of alcohol and/or marijuana has changed or if it may be hindering you from getting from where you are to
where you want to be.

Demonstration University
UID: 111012803938

Page 11 of 12

Copyright 2003-2011 San Diego State University Research Foundation
All Rights Reserved

Printed: August 09, 2011

You can take the eCHECKUP anytime you want...as many times as you want.

Demonstration University
UID: 111012803938

Page 12 of 12

Copyright 2003-2011 San Diego State University Research Foundation
All Rights Reserved

Printed: August 09, 2011

